Head Nozzle and Flange Calculation, DN100 (CF) size Nozzle

Internal radius, nozzle

$$R_n := 44mm$$

Nozzle wall thickness

Required nozzle wall thickness, for internal pressure is:

$$E_{\mathbf{w}} := 1$$

$$t_{rn} := \frac{\text{MAWP} \cdot \left(R_n\right)}{S_{max_304L_div1} \cdot E_w - 0.6 \cdot \text{MAWP}} \qquad t_{rn} = 0.601 \, \text{mm}$$

We set wall thickness to be:

$$t_n := 7 \text{mm}$$

$$t_n > t_{rn} = 1$$

Flange thickness:

Note: we design, if possible for standard CF bolt pattern so as to allow possibility of using CF flanges prebolted to adapter plates, on extra long screws. This allows CF flange/adapter plate to be preassembled and tested for both pressure and leak tightness prior to installing as an assembly onto pressure vessel flange. This will require utmost care to tighten nuts without loosening the CF joint. It is recommended that a torque wrench be used on the bolt head to maintain full tightness while tightening nut on opposite side.

The flange design for helicoflex or O-ring sealing is "flat-faced", with "metal to metal contact outside the bolt circle". This design avoids the high flange bending stresses found in a raised face flange (of Appendix 2) and will result in less flange thickness, even though the rules for this design are found only in sec VIII division 1 under Appendix Y, and must be used with the lower allowable stresses of division 1.

Flanges and shells will be fabricated from 316Ti (UNSS31635, EN 1.4571, ASME spec SA-240) stainless steel plate. The flange bolts and nuts will be either 316 SS, or Inconel 718, (UNS N77180), if required, as this is the highest strength non-corrosive material allowed for bolting.

We will design to use one Helicoflex 3mm thick gasket with aluminum facing (softest).

Maximum allowable material stresses, for sec VIII, division 1 rules from ASME 2010 Pressure Vessel code, sec. II part D, table 2B:

Maximum allowable design stress for flange

$$S_f := S_{\text{max } 316\text{Ti}}$$
 $S_f = 137.9 \text{ MPa}$

Maximum allowable design stress for bolts, from ASME 2010 Pressure Vessel code, sec. II part D, table 3

Inconel 718 (UNS N07718) 316 condition/temper 2 (SA-193, SA-320)

$$S_{max N07718} := 37000psi$$
 $S_{max 316 bolt} := 22000psi$

$$S_b := S_{max N07718}$$
 $S_b = 255.1 MPa$

From sec. VIII div 1, non-mandatory appendix Y for bolted joints having metal-to-metal contact outside of bolt circle. First define, per Y-3:

FIG. Y-3.2 FLANGE DIMENSIONS AND FORCES

hub thickness at flange (no hub)

corner radius:

$$\mathbf{g}_0 \coloneqq \mathbf{t}_n \qquad \mathbf{g}_1 \coloneqq \mathbf{t}_n \qquad \mathbf{g}_0 = 7 \text{ mm} \qquad \qquad \mathbf{r}_1 \coloneqq \min \left(.5 \mathbf{g}_1, 5 \text{mm}\right) \quad \mathbf{r}_1 = 3.5 \text{ mm}$$

Flange OD

$$A := 16.5cm$$

Flange ID

$$B := 2R_n$$
 $B = 8.8 cm$

define

$$B_1 := B + 2g_1 \quad B_1 = 10.2 \text{ cm}$$

Bolt circle (B.C.) dia, C:

$$C := 13.0cm$$

Gasket dia

$$G := 2(R_n + .5cm)$$
 $G = 0.098 m$

Force of Pressure on head

$$H := .785G^2 \cdot MAWP$$
 $H = 1.177 \times 10^4 N$

Sealing force, per unit length of circumference:

for O-ring, 0.275" dia., shore A 70 F= ~5 lbs/in for 20% compression, (Parker o-ring handbook); add 50% for smaller second O-ring. (Helicoflex gasket requires high compression, may damage soft Ti surfaces, may move under pressure unless tightly backed, not recommended)

Helicoflex has equiv. values of Y for the ASME force term F and gives several possible values for 3mm HN200 with aluminum jacket:

$$Y_1 \coloneqq 25 \frac{N}{mm} \text{ min value for our pressure and required leak rate (He)} \qquad Y_2 \coloneqq 185 \frac{N}{mm} \quad \text{recommended value for large diameter seals, regardless of pressure or leak rate}$$

for gasket diameter $D_i := G$ $D_i = 0.098 m$

Force is then either of:

proce is then either of:
$$F_m := \pi D_j \cdot Y_1 \qquad \qquad F_j := \pi \cdot D_j \cdot Y_2$$

$$F_m = 7.697 \times 10^3 \, \text{N} \qquad \qquad F_j = 5.696 \times 10^4 \, \text{N}$$

Helicoflex recommends using Y2 for large diameter seals, even though for small diameter one can use the greater of Y1 or Ym=(Y2*(P/Pu)). For 15 bar Y1 is greater than Ym but far smaller than Y2. Sealing is less assured, but will be used in elastic range and so may be reusable. Flange thickness and bolt load increase quite substantially when using Y2 as design basis, which is a large penalty. We plan to recover any Xe leakage, as we have a second O-ring outside the first and a sniff port in between, so we thus design for Y1 (use F_m) and "cross our fingers": if it doesn't seal we use an O-ring instead and recover permeated Xe with a cold trap. Note: in the cold trap one will get water and N2, O2, that permeates in through the outer O-ring as

Number of bolts, root dia., pitch, bolt hole dia D, (these are from DN75 CF standard dimensions (VACOM catalog)

$$\begin{array}{lll} n \coloneqq 16 & \qquad & d_b \coloneqq 8 mm & \qquad & p_t \coloneqq 1 mm & \qquad & h_3 \coloneqq .614 p_t \\ \text{root dia.} & & & \end{array}$$

$$d_3 := d_b - 2h_3$$
 $d_3 = 6.772 \times 10^{-3} \,\mathrm{m}$

$$A_b := n \cdot \frac{\pi}{4} \cdot d_3^2$$
 $A_b = 5.763 \text{ cm}^2$

Check bolt to bolt clearance, for box wrench b2b spacing is ~ 1.2 in for 1/2in bolt twice bolt dia (2.4xd_h):

$$\pi \frac{C}{n \cdot d_b} = 3.191$$

Check nut, washer clearance: $OD_w := 2d_b$ this covers the nut width across corners

$$0.5C - (0.5B + g_1 + r_1) \ge 0.5OD_W = 1$$

Flange hole diameter, minimum for clearance:

$$D_{tmin} := d_b + 0.5mm \qquad D_{tmin} = 8.5 mm$$

Set:

$$D_t := 9mm$$

$$D_t \ge D_{tmin} = 1$$

Compute Forces on flance

$$\begin{aligned} \mathbf{H_G} &\coloneqq \begin{pmatrix} \mathbf{F_m} \\ \mathbf{F_j} \end{pmatrix} &\quad \mathbf{H_G} &\coloneqq \begin{pmatrix} 7.697 \times 10^3 \\ 5.696 \times 10^4 \end{pmatrix} \mathbf{N} \\ \mathbf{h_G} &\coloneqq 0.5 \begin{pmatrix} \mathbf{C} - \mathbf{G} \end{pmatrix} &\quad \mathbf{h_G} &= 1.6 \, \mathrm{cm} \\ \mathbf{H_D} &\coloneqq .785 \cdot \mathbf{B}^2 \cdot \mathbf{MAWP} &\quad \mathbf{H_D} &= 9.488 \times 10^3 \, \mathbf{N} \end{aligned}$$
 from Table 2-6 Appendix 2, Integral flanges

Here we add in the force on the nozzle from externally applied moment of:

$$M_n := 2310N \cdot m$$
 from shielding, venting, etc as calculated elsewhere)

This force acts through the nozzle and can be thought of as an an additional force to be added with H_D. To calculate, we compare longitudinal stresses in nozzle from pressure to that from moment:

ID OD Moment of Inertia, nozzle
$$d_{ni} \coloneqq 2R_n \qquad d_n \coloneqq 2\left(R_n + t_n\right) \qquad \qquad I_n \coloneqq \frac{\pi}{64}\left(d_n^{4} - d_{ni}^{4}\right) \qquad I_n = 236.963\,\mathrm{cm}^4$$

max. bending stress:

$$\sigma_{\mathbf{M}} := \frac{M_{\mathbf{n}} \cdot (R_{\mathbf{n}} + t_{\mathbf{n}})}{I_{\mathbf{n}}} \qquad \qquad \sigma_{\mathbf{M}} = 50 \,\mathrm{MPa}$$

this is somewhat high, we compare with allowable longitudinal stress from pressure with minimum thickness nozzle (as calculated above)

$$\sigma_{\text{D_min}} := \frac{\text{H}_{\text{D}}}{2\pi (\text{R}_{\text{n}} + 0.5\text{t}_{\text{n}}) \cdot \text{t}_{\text{rn}}} \qquad \sigma_{\text{D_min}} = 53 \,\text{MPa} \qquad \qquad \sigma_{\text{M}} < \sigma_{\text{D_min}} = 1 \qquad \text{OK}$$

max long stress from pressure:

$$\sigma_{D} := \frac{H_{D}}{2\pi (R_{n} + 0.5t_{n}) \cdot t_{n}} \qquad \sigma_{D} = 4.54 \text{ MPa}$$

then let the equivalent force be:

$$\begin{split} F_n &\coloneqq \frac{\sigma_M}{\sigma_D} \cdot H_D & F_n = 1.039 \times 10^5 \, \mathrm{N} \\ R &\coloneqq 0.5 \big(C - B \big) - g_1 & R = 1.4 \, \mathrm{cm} & \text{radial distance, B.C. to hub-flange intersection, int fl.} \\ h_D &\coloneqq R + 0.5 g_1 & h_D = 1.75 \, \mathrm{cm} & \text{from Table 2-6 Appendix 2, Int. fl.} \end{split}$$

$$H_T := H - H_D$$
 $H_T = 2.279 \times 10^3 \text{ N}$

$$h_T := 0.5(R + g_1 + h_G)$$
 $h_T = 18.5 \,\text{mm}$ from Table 2-6 Appendix 2, int. fl.

Total Moment on Flange (maximum value)

$$M_P := (H_D + F_n) \cdot h_D + H_T \cdot h_T + H_G \cdot h_G$$
 $M_P = \begin{pmatrix} 2.1 \times 10^3 \\ 2.9 \times 10^3 \end{pmatrix} N \cdot m$

Appendix Y Calc

$$P := MAWP$$
 $P = 15.4 bar$

Choose values for plate thickness and bolt hole dia:

$$t := 2.1cm$$
 $D := D_t$ $D = 0.9 cm$

Going back to main analysis, compute the following quantities:

$$\beta := \frac{C + B_1}{2B_1} \qquad \beta = 1.137 \quad h_C := 0.5(A - C) \qquad h_C = 0.018 \,\text{m}$$

$$a := \frac{A + C}{2B_1} \qquad a = 1.446 \qquad AR := \frac{n \cdot D}{\pi \cdot C} \qquad AR = 0.353 \qquad h_0 := \sqrt{B \cdot g_0}$$

$$r_B := \frac{1}{n} \left(\frac{4}{\sqrt{1 - AR^2}} \arctan \left(\sqrt{\frac{1 + AR}{1 - AR}} \right) - \pi - 2AR \right) \qquad r_B = 0.018$$

$$h_0 = 0.025 \,\text{m}$$

We need factors F and V, most easily found in figs 2-7.2 and 7.3 (Appendix 2)

since $\frac{g_1}{g_0} = 1$ these values converge to F := 0.90892 V := 0.550103

Y-5 Classification and Categorization

We have identical (class 1 assembly) integral (category 1) flanges, so from table Y-6.1, our applicable equations are (5a), (7)-(13),(14a),(15a),16a)

$$J_{S} := \frac{1}{B_{1}} \left(\frac{2 \cdot h_{D}}{\beta} + \frac{h_{C}}{a} \right) + \pi r_{B} \qquad J_{S} = 0.475 \qquad J_{P} := \frac{1}{B_{1}} \left(\frac{h_{D}}{\beta} + \frac{h_{C}}{a} \right) + \pi \cdot r_{B} \qquad J_{P} = 0.325$$

$$(5a) \qquad F' := \frac{g_{0}^{2} \left(h_{0} + F \cdot t \right)}{V} \qquad F' = 3.911 \times 10^{-6} \, \text{m}^{3} \qquad M_{P} = \left(\frac{2.149 \times 10^{3}}{2.937 \times 10^{3}} \right) \, \text{N} \cdot \text{m}$$

$$A = 16.5 \, \text{cm} \qquad B = 8.8 \, \text{cm}$$

$$K := \frac{A}{B} \qquad K = 1.875 \quad Z := \frac{K^{2} + 1}{R^{2} + 1} \quad Z = 1.795$$

$$f:=1$$
 hub stress correction factor for integral flanges, use f =1 for g1/g0=1 (fig 2-7.6)hu $t_s:=0 \mathrm{mm}$ no spacer $l:=2t+t_s+0.5d_b$ $l=4.6\,\mathrm{cm}$ strain length of bolt (for class 1 assembly)

Y-6.1, Class 1 Assembly Analysis

Elastic constants http://www.hightempmetals.com/techdata/hitemplnconel718data.php

$$E := E_{SS_aus}$$
 $E = 193 \text{ GPa}$ $E_{Inconel_718} := 208 \text{GPa}$ $E_{bolt} := E_{Inconel_718}$

Flange Moment due to Flange-hub interaction

$$M_{S} := \frac{-J_{P} \cdot F' \cdot M_{P}}{t^{3} + J_{S} \cdot F'}$$
 $M_{S} = \begin{pmatrix} -245.3 \\ -335.3 \end{pmatrix} J$ (7)

Slope of Flange at I.D.

$$\theta_{\rm B} := \frac{5.46}{{\rm E} \cdot \pi {\rm t}^3} ({\rm J}_{\rm S} \cdot {\rm M}_{\rm S} + {\rm J}_{\rm P} \cdot {\rm M}_{\rm P}) \qquad \theta_{\rm B} = \begin{pmatrix} 5.649 \times 10^{-4} \\ 7.72 \times 10^{-4} \end{pmatrix} \qquad {\rm E} \cdot \theta_{\rm B} = \begin{pmatrix} 109.018 \\ 149.001 \end{pmatrix} {\rm MPa} (7)$$

Contact Force between flanges, at h_C:

$$H_{C} := \frac{M_{P} + M_{S}}{{}^{h}C} \qquad H_{C} = \begin{pmatrix} 1.088 \times 10^{5} \\ 1.487 \times 10^{5} \end{pmatrix} N$$
 (8)

$$W_{m1} := H + H_G + H_C \qquad W_{m1} = \begin{pmatrix} 1.282 \times 10^5 \\ 2.174 \times 10^5 \end{pmatrix} N$$
 (9)

Operating Bolt Stress

$$\sigma_b := \frac{W_{m1}}{A_b}$$
 $\sigma_b = \binom{222.5}{377.2} MPa$
 $S_b = 255.1 MPa$ (10)

$$r_E := \frac{E}{E_{bolt}} \qquad r_E = 0.928 \qquad \qquad \text{elasticity factor}$$

Design Prestress in bolts

$$S_{i} := \sigma_{b} - \frac{1.159 \cdot h_{C}^{2} \cdot \left(M_{P} + M_{S}\right)}{a \cdot t^{3} \cdot l \cdot r_{E} \cdot B_{1}} \qquad S_{i} = \begin{pmatrix} 210.9 \\ 361.4 \end{pmatrix} MPa$$
 (11)

Radial Flange stress at bolt circle

$$S_{R_BC} := \frac{6(M_P + M_S)}{t^2(\pi \cdot C - n \cdot D)}$$

$$S_{R_BC} = \binom{98}{133.9} MPa$$
(12)

Radial Flange stress at inside diameter

$$S_{R_ID} := -\left(\frac{2F \cdot t}{h_0 + F \cdot t} + 6\right) \cdot \frac{M_S}{\pi B_1 \cdot t^2} \qquad S_{R_ID} = \begin{pmatrix} 11.925 \\ 16.299 \end{pmatrix} MPa$$
 (13)

Tangential Flange stress at inside diameter

$$S_{T} := \frac{t \cdot E \cdot \theta_{B}}{B_{1}} + \left(\frac{2F \cdot t \cdot Z}{h_{0} + F \cdot t} - 1.8\right) \cdot \frac{M_{S}}{\pi B_{1} \cdot t^{2}} \qquad S_{T} = \begin{pmatrix} 22.86 \\ 31.24 \end{pmatrix} MPa$$
 (14a)

Longitudinal hub stress

$$\mathbf{S_H} \coloneqq \frac{\mathbf{h_0 \cdot E \cdot \theta_B \cdot f}}{0.91 \left(\frac{\mathbf{g_1}}{\mathbf{g_0}}\right)^2 \mathbf{B_1 \cdot V}} \qquad \mathbf{S_H} = \begin{pmatrix} 52.991 \\ 72.426 \end{pmatrix} \mathbf{MPa}$$

Y-7 Flange stress allowables:

$$S_b = 255.106 \,\text{MPa}$$
 $S_f = 137.9 \,\text{MPa}$

(a)
$$\sigma_b < S_b = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$

<-- we cannot use full Y2 load, even with Inconel 718 bolts (unless we assure that fast vent valve is a straight through design

(b)
$$S_{H} < 1.5S_{f} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

 $\mathbf{S}_{\mathbf{n}}$ not applicable

(c)
$$S_{R_BC} < S_f = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$
$$S_{R_ID} < S_f = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

(d)
$$S_T < S_f = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

(e)
$$\frac{S_{H} + S_{R_BC}}{2} < S_{f} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$
$$\frac{S_{H} + S_{R_ID}}{2} < S_{f} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

not applicable (f)

Bolt force

olt force
$$F_{bolt} := \sigma_b \cdot .785 \cdot d_b^2 \qquad F_{bolt} = \begin{pmatrix} 2.513 \times 10^3 \\ 4.261 \times 10^3 \end{pmatrix} lbf$$

Bolt torque required

torque required
$$T_{bolt_min} \coloneqq 0.2F_{bolt} \cdot d_b \qquad \qquad T_{bolt_min} = \begin{pmatrix} 17.9 \\ 30.3 \end{pmatrix} N \cdot m \cdot T_{bolt_min} = \begin{pmatrix} 13.2 \\ 22.4 \end{pmatrix} lbf \cdot ft \quad \text{for pressure test use 1.5x this value}$$